
NORTH FREMANTLE RAILWAY BRIDGE COLLAPSE 1926
An accident waiting to happen?

Heather Campbell

In July 1926 very heavy rains in the South West of Western Australia caused
‘extensive washaways’ in the railway system1 and were thought to be responsible for
the collapse of the Fremantle Railway Bridge on 22 July of that year. This was the
second railway bridge across the Swan River and had been opened in November
1895. The first bridge, completed in August 1880, was for construction traffic for the
Fremantle – Perth – Guildford railway line. This second bridge, was more substantial
than the first and capable of taking heavier locomotives.2

The condition of the bridge caused comment almost from its opening. In December
1897 concern was expressed about its stability due to dredging of the harbour, the
strength of the tide and the potential for cargo boats and steamers to collide with it3.
Again, in October 1903, ‘some alarm’ was expressed but the foundations were found
to be safe and secure4. None the less, in August 1905 questions were again being
asked about the ‘dangerous nature of the substructure’ of the bridge.5

Its condition remained a concern and in 1911:

‘… a couple of engine-drivers got a sudden shock the other day when crossing it.
They swore that they distinctly felt the bridge rocking beneath the train, and heard
ominous noises. The matter was reported at once, and the station masters from
Fremantle and North Fremantle procured an engine and investigated things. They
went slowly across and failed to detect anything and so came to the conclusion that
everything was O.K., … Perhaps the engine hands were mistaken, but it must be
remembered that it is a vastly different thing crossing a doubtful bridge on an
unattached engine to crossing it on a heavy-laden train. This bridge has been looked
upon, with suspicion for many a long day. … One of these days a couple of train
loads of people will drop into the Swan with a wrecked bridge on top of them … and
the Minister for Railways will find himself working overtime signing compensation

cheques.’6

Location of the 2nd railway bridge, c 1890s?
(SLWA MAPR0000346)

Fremantle Railway Bridge and houses on
Riverside Road, Fremantle, 1907
(SLWA 009669PD)

The Western Australian Government Railway Weekly notice 51 of 19227 recorded
‘repeated outbreaks of fire’ on the Railway Bridge and noted the provision of water
taps and a hose ‘for the purpose of extinguishing an outbreak’:

Despite ‘the heavy expenditure’ incurred in maintaining the bridge8, by June 1923
passengers were becoming nervous:

‘It’s an old growl, we know, but there goes again. Every time we are forced to
cross the Fremantle railway bridge we are obsessed by the theme of the well-
known hymn, "Nearer, my God, to Thee." Certain it is that the bridge, despite
all the wordy protestations to the contrary, is getting weakened and infinitely
more dangerous every day. This state of affairs cannot go on for ever, and
either the bridge must undergo extensive repairs or a train load will be spilled
into the dangerous water at the foot. A distinct tremor is felt when a train
rattles across the structure, and if, as the Fremantle business men hope, the
service is augmented and the speed accelerated, then the danger assumes
greater proportions. Must a catastrophe occur before anybody definitely
wakes up?’9

In 1924 the bridge was said
to be in ‘a rotten condition’.
It had inroads of teredo
worm eating through the
submerged wood10, and a
permanent repair crew was
kept, maintaining it.11

Through 1925 issues regarding the safety of the bridge were raised in the Legislative
Assembly12 and newspaper reports ‘freely alleged that the former railway
passengers are being induced to travel to Perth and back by charabanc because
there is fresh doubt about the safety of the bridge over the river’;13 a concern that
carried through into 192614.

As late as June 1926, ‘in many reports, officials stated that the bridge was an
endless source of concern to them’.15 It was fortunate therefore that when disaster
finally struck on 22 July 1926, it did not follow the predicted ‘couple of train loads of

A train crossing the Swan River from North
Fremantle on the Railway Bridge, undated.
(Fremantle City Library 3049)

people’ dropping in the Swan when part of the bridge collapsed. As a detailed article
in the West Australian two days later noted:

…Tragedy was narrowly averted
The North Fremantle railway bridge was sagging yesterday as a train passed over it.
Shortly afterwards, when it was only by a miraculous piece of good fortune that there
was no passenger train on it, the structure began to collapse, and the effect of the
swirling flood waters soon put it hopelessly out of commission…

… Heralded by the rumble of loose sand and rocks falling into swirling water and the
creaking and groaning of strained timbers, a considerable portion of the northern end
of the railway bridge which spans the Swan River at Fremantle collapsed yesterday
afternoon and was washed at a tremendous speed down the harbour and into the
ocean by the flood waters of the river. That the disaster occurred without loss of life
can be regarded as miraculous for, a few short minutes before the general collapse
of the bridge took place a passenger train from Fremantle, bearing a human freight
which included several children thundered over the weakened structure. After the
train had passed, the condition of the abutments of the bridge was noticed and the
alarm raised. Instantly railway officials at North Fremantle and Fremantle acted and
all traffic between North Fremantle and the central station was suspended. This was
done only just in time for a train from Perth was stopped as it entered the North
Fremantle station a few minutes after the disruption of the bridge had commenced
and a goods train out of Fremantle was signalled to stop at the junction leading on to
the bridge on the south side. … That the occurrence would prove a severe blow to
the Port was generally recognised. It would mean, it was stated, that the southern
side of the harbour was practically isolated as far as cargoes coming from Perth were
concerned … Although, yesterday, no announcement was made, it would appear
that the majority of the vessels using the harbour in the near future will be berthed at
the North Fremantle quay, the railway facilities of which have not been affected by
the breakage of the bridge…

…Protecting Sightseers

Photographers who, lured by the attraction of a fine view of swirling waters as the
flooded river met the currents from the ocean near the railway bridge shortly before 1
o'clock yesterday afternoon, stood with their cameras on the first span of the bridge,
could not have realised the danger of their position. Forty minutes later the timbers
on which they had been standing were being whirled far down the harbour, only to be

The collapsed Railway Bridge, 22 July 1926,
(Fremantle City Library Reference 3375)

The collapse of Fremantle Railway Bridge, 1926
(Fremantle City Library Reference 3631)

brought back as the river, meeting the sea, formed a whirlpool of muddy water and
white foam. When it became known that the bridge had given way, there was a rush
to the scene of the happening. Motorcars, lorries and tram cars all carried loads of
sightseers to the river bank and the rails of the North Fremantle traffic bridge were
lined with people watching events on the other structure, a few hundred yards away.
The sight was an awe-inspiring one. Between the two bridges at Fremantle the river
opens out into a broad expanse of water but, before reaching the railway bridge,
closes again into a fairly narrow channel. Through the bottle-neck so formed all the
fury of the river, rendered doubly dangerous by the flood waters pouring into it at its
upper reaches, raced in its dash to the ocean. Once through the bridge the currents
of sea swirled up the harbour by the heavy swell "outside" were met with and the
result of the meeting was that the combination of currents concentrated on the
bridge. There were those who viewed the scene at the bridge yesterday who
shuddered when they looked at the turbulent river and realised the tragedy which
undoubtedly would have happened had not the railway officials been warned in time.
The wrath of the river, which for the past week has been concentrated on the rock
and earth foundations of the embankment which formed the first support of the
bridge, increased yesterday.

The first sign that anything untoward was happening was a crack which appeared in
the embankment. When this was noticed the damage had been done, for, as each
wave lapped the stones the embankment was weakened more. Within a few minutes
the bridge was damaged to such an extent that repair appeared impossible. A heavy
mass of masonry gave way, and taking with it protecting timber, crashed into the
water and was closely followed by beams from the bridge, which were left without
support at one end. Through the gap thus created the torrent raged and it was only a
matter of time before a gap of nearly 100ft. yawned between the bank and shattered
end of the bridge. Throughout the afternoon pieces of timber cracked and fell, and in
falling, weakened other timbers, which, in turn soon became the playthings of the
river. Not only were the timbers of the bridge continually falling but the embankment,
too, was eaten away. …

…First Warning of the Disaster.
… The first person to notice that anything was seriously amiss was Mr. George
Henderson, master of the harbour tender Reliance [who] had noticed a slight crack in

Fremantle Railway Bridge, collapsed
22 July 1926
(SLWA 217691PD)

the northern abutment on the previous day. At the time he did not regard the matter
as serious, but when he inspected the spot again early yesterday afternoon he was
perturbed to find that the crack had opened slightly. Whilst he was inspecting the
fissure the 1.12 p.m. train passed over the bridge, and a few moments later he was
horrified to see the gap open to a width of five or six inches. Conscious of the
exceptional pressure of flood waters that were swirling against the embankment and
the bridge supports, he realised that it would be only a matter of minutes before the
aperture would be considerably widened, and a large portion of the abutment swept
away. Instantly he clambered up the railway embankment and conveyed his startling
tidings to a party of fettlers who were working on the permanent way. Ganger Hogan,
who was in charge of the party, acted without loss of time. He instructed a flagman to
carry the news to the officials at the Fremantle station, and then set off to warn the
stationmaster at North Fremantle. Prompt as was the action of Henderson, Hogan,
and the workmen, their warning was not given a moment too soon. A goods train had
actually left the Fremantle yards, and was approaching the bridge when a flagman
arrived with the tidings that held it up and saved it from almost certain disaster. At
North Fremantle the 1.5 [sic] p.m. passenger train from Perth arrived about 15 to 20
minutes after the alarm had been given…16

‘The Minister for Railways visited the site and said that ‘plant and material were
already on their way for the repair of the bridge and that one line would be restored
for traffic as soon as practicable…’17

By mid-October repair work was completed after several months of disruption to rail
traffic18 and loss of trade for Fremantle businesses’19. Tests made ‘with light and
heavy engines combined’ were ‘quite
satisfactory’ and ‘direct railway traffic
from Perth and Fremantle’ was re-
established.’20

The structure of the bridge remained a
concern as did its position limiting the
expansion of the harbour to the east.
Reports were written, including that of
Tydeman in 1949 and eventually a new modern
railway bridge was built upstream in 1964.

You are certainly better off travelling across the
current Fremantle Railway Bridge than the old
one. You can sit and admire the view, secure in
the knowledge that after the bridge was hit by a
refuelling barge in 2011 and a container ship in
2014, barriers were put in place to prevent
further impacts and an early warning system, to
stop trains, was discussed.21.

.… or there’s always your bicycle….

‘Light and heavy engines combined’
From Sunday Times 24 Oct 1926 p. 13

A train crosses the Fremantle Railway
Bridge, 28 August 1984
(SLWA 325049PD)

1 1926-7 WA Government Railways’ Annual Report quoted in David Whiteford, ‘The 1926 North Fremantle

Railway Bridge Collapse – and 88 years on’, published in The times, monthly magazine of Australian Timetable

Collectors Association, November 2014.
2 David Whiteford, ‘The 1926 North Fremantle Railway Bridge Collapse – and 88 years on’, in The times,

monthly magazine of Australian Timetable Collectors Association, November 2014.
3 West Australian, 22 Dec 1897, p. 5 and The Inquirer and Commercial News 31 Dec 1897 p. 2.
4 West Australian, 3 October 1903, p. 6.
5 West Australian, 11 August 1905, p. 4.
6 Truth, 10 June 1911, p. 11.
7 WAGR Weekly notice 51 of 1922, p. 1357.
8 West Australian, 21 July 1922, p. 8.
9 Call, 1 June 1923, p. 1.
10 West Australian, 30 July 1924 p. 8. NB Teredo worm is actually a clam that tunnels through wood submerged

in seawater. See: https://poseidonsciences.com/teredo-worm.html
11 Call. 4 July 1924, p. 1.
12 West Australian, 15 Oct 1925, p. 10; Daily News, 21 Nov 1925, p. 6.
13 Sunday Times, 29 Nov 1925 p 7.
14 Sunday Times, 7 Feb 1926, p 7.
15 West Australian, 3 June 1926, p. 8.
16 West Australian, 23 July 1926, p. 11.
17 West Australian, 24 July 1926, p. 11.
18 David Whiteford, ‘The 1926 North Fremantle Railway Bridge Collapse – and 88 years on’, in The times,

monthly magazine of Australian Timetable Collectors Association, November 2014.
19 John K Ewers, The Western Gateway: a history of Fremantle, Fremantle City Council, UWA Press, 1971, p. 126.
20 Sunday Times, 24 Oct 1926, p. 13
21 www.abc.net.au/news/2014-08-18/container-ship-breaks-mooring-as-storm-lashes-wa-south-

west/5677500?nw=0]

www.pta.wa.gov.au/news/media-statements/early-warning-system-for-fremantles-rail-bridge

https://poseidonsciences.com/teredo-worm.html
http://www.abc.net.au/news/2014-08-18/container-ship-breaks-mooring-as-storm-lashes-wa-south-west/5677500?nw=0
http://www.abc.net.au/news/2014-08-18/container-ship-breaks-mooring-as-storm-lashes-wa-south-west/5677500?nw=0

